Cuts in MuKpi-update - pure D0 : 950 MuDst files (400 possibles D0 per file) - |Zvertex| < 20 cm - NHitsFit > 15 - histos in 2-d to investigate possible cuts #### To recall: the method used - Aim: To investigate if the reconstruction microvertex code [MuKpi.C] can reconstruct D0 parameters correctly and to extract its resolution parameters. - Use pure D0 sample - <u>How</u>: - Find the good daughters and reconstruct the D0 in MuKpi.C - Do the same in geant.root and extract the original parameters. - 3) Plot the differences #### correction with old plot #### mass D0 vs. pTD0 #### mass D0 (fit) - •pad 1 : no cuts - •resolution = 0.589% - •pad 2: - Hits TPC(pos)>20 && - ▶ Hits TPC(neg) >20 - •resolution = 0.565% - •pad 3: - ► Hits in SSD+SVT(pos)>2 && Hits in SSD+SVT(neg) >2 •resolution = 0.572% #### mass D0 vs. η daughters # comparison with D0 from Geant: p_T resolution (mean) • small shift when p_T increases ## comparison with D0 from Geant: p_T resolution (sigma) - •sigma_pt increases when p_T increases - slightincrease forlow p_T - •~similar to single trackp_T resolution Comparison with D0 from Geant: Decay Length resolution [cm] Calculated as secondary vertex position – primary vertex position (using g2t vertex table) Comparison of D0 from Geant: Decay length distribution from MuKpi Decay length shape distribution changes with respect to # of Si hits used. ### Conclusion/to do - Agreement btw GEANT and reconstructed data with MuKpi macro - Decay length reconstruction may require more checks/studies, because we see fluctuations of (dL_reco – dL_geant) for certain dL_geant values. - Test of the cut on D0 mix and real data